
Sandia National Laboratories is a multimission laboratory managed and operated 
by National Technology & Engineering Solutions of Sandia, LLC, 
a wholly owned subsidiary of Honeywell International Inc., for the U.S. 
�����‰���Œ�š�u���v�š���}�(�����v���Œ�P�Ç�[�•���E���š�]�}�v���o���E�µ���o�����Œ���^�����µ�Œ�]�š�Ç�������u�]�v�]�•�š�Œ���š�]�}�v���µ�v�����Œ�����}�v�š�Œ�����š��
DE-NA0003525.
SAND No. SAND2020-9578C

All 10 mV/s scan rate

25 mol% NaIat 110 oC

Tungsten is the superior material current 
collector �² will support higher rate battery 
performance but will increase battery cost.

10mol%, 110 oC

0.1 V/s scan rate

Current density differences, measured in separate, 
immiscible liquid phases show segregation of NaI in 
dense bottom phase, which is more desirable for 

high current battery performance.

NaI-AlBr3 initial testing in FY19, showed 
promise as next generation molten salt 
catholyte.

Battery cycling achieved in first ever fully 
inorganic low temperature sodium battery. 

Further testing showed current limitations and 
quickly decreasing efficiencies.

Poor battery cycling efficiencies showed 
the need to understand underlying 

electrochemistry and physical properties.

Electrochemistry of the NaI-AlBr3 Low Temperature Molten Salt 
System:Implications for Sodium Battery Performance

Stephen J. Percival , Rose Y. Lee, Martha M. Gross, Amanda S. Peretti, Erik D. Spoerke, Leo J. Small*
Sandia National Laboratories, Albuquerque, NM, USA

sperciv@sandia.gov *ljsmall@sandia.gov(PI)

4. Electrochemistry at Carbon Fiber UME

2. Phase Behavior

5. Effect of Electrode Material

�‡ Detailed investigation of the physical and electrochemical properties used to determine limitations of the NaI -AlBr 3 system. 
�‡ Revealed: lower than expected current density, liquid phase concentration differences and electrode materials dependencewith surface 

passivation and slow reaction kinetics for carbon/graphite - which significantly affect battery performance.
�‡ Future work will investigate alternative molten salt electrolytes and strategies to avoid carbon current collector passivatio n.

The views expressed here do not 
necessarily represent the views of the 
U.S. Department of Energy or the 
United States Government.

3. Ionic Conductivity

�‡ Sodium batteries are among the DOE Office of �(�O�H�F�W�U�L�F�L�W�\�·�Vthree core technology R&D focus areas,offering promise to meet
national need for a resilient, reliable, and flexible modern grid. Molten sodium batteries offer great promise as a safe, low cost
and scalable solution to grid scale energy storage, but high operating temperatures (>275 °C) and solid precipitation at lower
temperatures limit their performance. Recent progress has demonstrated lower operating temperatures and identification of
new catholyte compositions promisesto lower the operational range to within the melting point of sodium metal (~97.8 oC).

�‡ Objective: Evaluate new NaI-AlBr3 low temperature molten salt catholyte for its physical and electrochemical properties under
various compositions and temperatures to determine suitability for battery operation .

�‡ Electrochemical testing of NaI-AlBr3 molten salt system at low temperatures for ionic conductivity and reactant oxidation
electrochemistry to determine reaction current densities,reaction kinetics and electrode materials dependence.

Acknowledgments:
This work was supported by the Energy Storage Program, managed by Dr. Imre Gyuk, in the U.S. Department of 
�(�Q�H�U�J�\�¶�V���2�I�I�L�F�H���R�I���(�O�H�F�W�U�L�F�L�W�\��

Reversible battery reactions:
Anode: Na+ + e- �µ Na
Cathode: 3I- �µ I3- + 2e-

Presence of different phases may affect reactant diffusion.

Composition range identified where catholyte is fully molten from phase diagram.

Lower NaI compositions show 2 immiscible liquid phases (red dashed line) �² may be detrimental.

Molten Sodium Battery Test CellMotivation & Objective

Small, et al. J. Power Sources, 2017, 360, 569-574.

Percival, et al. J. Electrochem. Soc., 2018, 165, A3531.

Summary

10 mol%
NOT IDEAL

20 mol%
IDEAL

40 mol%
NOT IDEAL

Ionic conductivity shown to increase with 
increasing NaI composition and temperature.

Conductivity on par with NaSICON at 110 oC.

Ionic conductivity not the limiting factor.

�‡ Cyclic Voltammetry at Carbon Fiber (CF) Ultramicroelectrodes (UME) used to 
interrogate NaI-AlBr3 electrochemistry at different compositions and temperatures.

�‡ Important considerations: reaction potentials, current densities and reaction kinetics.

1. Initial Promise �ÆTesting Challenges

110 °C 100 °C

25mol% NaI-AlBr3
25mol% NaI-AlBr3

Sodium Anode

Electrodes / Current Collectors

Molten Salt 
CatholyteNaSICON

Tungsten showed irregular current fluctuations but did not passivate at high potentials.

Graphite seemed to passivate and current dropped to very small values at high potentials.

Current density increases with increasing 
NaI content at a given temperature but 

were much lower than expected.

Salts at 100 oC

Salts at 110 oC 0.1 V/s scan rate

All 10 mV/s scan rate

25mol% NaIat 110 oC

3I- �ÆI3- + 2e-

Al3+ + 3e- �ÆAl(s)

I3- + 2e- �Æ3I-

Al(s) �ÆAl3+ + 3e-
CF UME - 120 oC 1V/s scan rate

�7�R���O�H�D�U�Q���P�R�U�H���D�E�R�X�W���W�K�H���E�D�W�W�H�U�\���R�S�W�L�P�L�]�D�W�L�R�Q���V�H�H���0�D�U�W�K�D���*�U�R�V�V�·�V���S�R�V�W�H�U��

NaI-AlBr3 shows a >1.2 V window between:
1. Oxidation of I- to I3

- at ~3.4 V (vs. Na/Na+) 
and I3- reduction on the return scan.

2. Reduction of Al3+ at ~2.2 V (vs. Na/Na+) and 
its oxidation on return scan.

GraphiteTungsten
Passivation and 

current drop

�‡ Electrode materials can change reaction kinetics �² investigated using cyclic voltammetry. 

Tungsten electrode showed faster rate kinetics 
compared to the graphite and had much larger 

current densities �² better for battery 
charge/discharge rates.

110 oC100 mV/s scan rate

Two liquid phases Solids present

Increased 
Current 
Density


